Automatic mesh generation in wind farm design and management Abel Gargallo-Peiró^{BSC}, M. Avila^{BSC}, H. Owen^{BSC}, L. Prieto^{IR}, and A. Folch^{BSC} ### **Abstract** We propose a new automatic procedure to generate hybrid meshes to simulate turbulent flows for wind farm design and management. In particular, numerical modeling of wind farms involves a RANS simulation of the Atmospheric Boundary Layer (ABL) flow and modeling the turbines using the actuator disc theory. Therefore, the generated meshes have to fulfill several geometrical requirements to answer to the different modeling features. They must: capture the topography features that can influence the wind flow; have a boundary layer close to the terrain to resolve the ABL; be conformally adapted to the disc (turbine) to simulate the turbine effects on the wind flow; be adapted around the disc to capture the wake effect; and present a smooth mesh size transition around the disc to conform the element size of the ABL mesh, in which the turbines are immersed. We highlight that the mesh generation procedure is fully automatic once given the mesh size, a topography description, the wind inflow direction, a list of turbine insertion points, and the turbine models. ### Input - Topography description - Geostrophic wind inflow directions (typically 16 different directions) - Wind turbine locations - Turbine height and diameter - Element size ### Problem statement Wind farm test cases ### Output One hybrid mesh for each inflow direction, where: - the background hexahedra are aligned with the wind direction, - the surface mesh conforms the topography - the Atmospheric Boundary Layer is reproduced, and - the mesh is adapted around each turbine to capture the wake and upwind effects. ### Hybrid meshing for wind farms #### Generate background hexahedral mesh: - Conforming the topography. - Sweeping the surface mesh [1]. - Resolving the Atmospheric Boundary Layer. - Optimizing both the quadrilateral mesh on the topography and the hexahedral mesh to obtain high-quality orthogonal elements [2]. # Generate tetrahedra and pyramids to conform both hexahedral meshes: - Generate a transition layer of pyramids/tetrahedra, using different templates depending on the shape/location of the initial hexahedra [3]. - Conform the inner and outer meshes with tetrahedra. To fill the gap between the two meshes we use the TetGen meshed [4]. ## Insert the discs in the wind turbine location and generate an adapted hexahedral mesh of the wind around the disc: - Mesh size transition in the downstream (upstream) direction to capture the wake (upwind) effects and to smoothly match the background mesh size. - Mesh size transition in the radial direction of each disc also required. #### Optimize hybrid mesh: - We use the ideas presented in [2] for high-order elements to define distortion/quality measures for hexahedra/pyramids - We relocate the nodes to improve the element quality, minimizing the distortion of the hybrid mesh. ### Close up of the mesh around a turbine and test simulation (offshore wind turbine in Denmark, Sexbierum wind farm) ### Offshore wind farm - Location: Irish sea - #turbines: 108 - 25 million elements - Time: 301 sec ### Quality stats: - Min. qual.: 0.11 - Mean. qual.: 0.87 - Std. Dev: 0.16 Solution of the incompressible RANS equations modeling the turbines using the actuator disc theory [5], using Alya [6]. ### **Onshore wind farm** - Time: 122 sec - IIIIIe. 122 ### Quality stats: - Min. qual.: 0.10- Mean. qual.: 0.87 - Std. Dev: 0.13 - Speedup 1.010 0.8 -0.6 0.4 0.2 5.6026 Solution of the incompressible RANS equations modeling the turbines using the actuator disc theory [5], using Alya [6]. - [1] X. Roca, J. Sarrate, An automatic and general least-squares projection procedure for sweep meshing, Eng. Comput. 26 (2010) 391–406. - [2] A. Gargallo-Peiró, X. Roca, J. Peraire, J. Sarrate. Optimization of a regularized distortion measure to generate curved high-order unstructured tetrahedral meshes, Int. J. Numer. Meth. Eng. 103 (2015) 342–363. - [3] S. J. Owen, S. Saigal, Formation of pyramid elements for hexahedra to tetrahedra transitions, Com. Meth. Appl. M. 190 (2001) 4505–4518. - [4] H. Si, Tetgen, a delaunay-based quality tetrahedral mesh generator, ACM Trans. Math. Softw. 41 (2015) 11:1–11:36. - [5] M. Avila et al., A parallel CFD model for wind farms, Procedia Computer Science 18 (2013) 2157 2166. Int. Conference on Computational Science. [6] G. Houzeaux et al. A variational multiscale model for the advection-difusion-reaction equation, Commun. Numer. Meth. En. 25 (2009) 787–809.